

Publication 524

Cat. No. 15046S

Credit for the Elderly or the Disabled

For use in preparing

2013 Returns

Get forms and other Information faster and easier by:

Internet IRS.gov

Contents

Reminders 1
Introduction 1
Are You Eligible for the Credit? Qualified Individual
Credit Figured for You 5
Figuring the Credit Yourself
Step 2. Total Certain Nontaxable Pensions and Benefits
Step 3. Determine Excess Adjusted Gross Income
Step 4. Determine the Total of Steps 2 and 3
Examples
How To Get Tax Help 11 Index 13

Reminders

Future developments. For the latest information about developments related to Publication 524, such as legislation enacted after it was published, go to www.irs.gov/pub524.

Photographs of missing children. The Internal Revenue Service is a proud partner with the National Center for Missing and Exploited Children. Photographs of missing children selected by the Center may appear in this publication on pages that would otherwise be blank. You can help bring these children home by looking at the photographs and calling 1-800-THE-LOST (1-800-843-5678) if you recognize a child.

Introduction

If you qualify, you may be able to reduce the tax you owe by taking the credit for the elderly or the disabled.

This publication explains:

- Who qualifies for the credit for the elderly or the disabled, and
- How to figure the credit.

You may be able to take the credit for the elderly or the disabled if:

- You are age 65 or older at the end of 2013, or
- You retired on permanent and total disability and have taxable disability income.

Comments and suggestions. We welcome your comments about this publication and your suggestions for future editions.

You can write to us at the following address:

Internal Revenue Service Tax Forms and Publications Division 1111 Constitution Ave. NW, IR-6526 Washington, DC 20224

We respond to many letters by telephone. Therefore, it would be helpful if you would include your daytime phone number, including the area code, in your correspondence.

You can send your comments from www.irs.gov/formspubs/. Click on "More Information" and then on "Comment on Tax Forms and Publications".

Although we cannot respond individually to each comment received, we do appreciate your feedback and will consider your comments as we revise our tax products.

Ordering forms and publications. Visit <u>www.irs.gov/formspubs/</u> to download forms and publications, call 1-800-TAX-FORM (1-800-829-3676), or write to the address below and receive a response within 10 days after your request is received.

Internal Revenue Service 1201 N. Mitsubishi Motorway Bloomington, IL 61705-6613

Tax questions. If you have a tax question, check the information available on IRS.gov or call 1-800-829-1040. We cannot answer tax questions sent to either of the above addresses.

Useful Items

You may want to see:

Publication

□ 554 Tax Guide for Seniors

Form (and instruction)

☐ Schedule R (Form 1040A or 1040) Credit for the Elderly or the Disabled

See <u>How To Get Tax Help</u>, near the end of this publication, for information about getting this publication and form.

Are You Eligible for the Credit?

You can take the credit for the elderly or the disabled if you meet both of the following requirements.

- You are a qualified individual.
- Your income is not more than certain limits.

You can use Figure A and Table 1 as guides to see if you are eligible for the credit. Use Figure A first to see if you are a qualified individual. If you are, go to Table 1 to make sure your income is not too high to take the credit.

You can take the credit only if you file Form 1040 or Form 1040A. You cannot take the credit if you file Form 1040EZ or Form 1040NR.

Qualified Individual

You are a qualified individual for this credit if you are a U.S. citizen or resident alien, and either of the following applies.

- 1. You were age 65 or older at the end of 2013.
- 2. You were under age 65 at the end of 2013 and all three of the following statements are true.
 - a. You retired on permanent and total disability (explained later).
 - b. You received taxable disability income for 2013.
 - c. On January 1, 2013, you had not reached mandatory retirement age (defined later under <u>Disability income</u>).

Age 65. You are considered to be age 65 on the day before your 65th birthday. As a result, if you were born on January 1, 1949, you are considered to be age 65 at the end of 2013.

U.S. Citizen or Resident Alien

You must be a U.S. citizen or resident alien (or be treated as a resident alien) to take the credit. Generally, you cannot take the credit if you were a nonresident alien at any time during the tax year.

Exceptions. You may be able to take the credit if you are a nonresident alien who is married to a U.S. citizen or resident alien at the end of the tax year and you and your spouse choose to treat you as a U.S. resident alien. If you make that choice, both you and your spouse are taxed on your worldwide incomes.

If you were a nonresident alien at the beginning of the year and a resident alien at the end of the year, and you were married to a U.S. citizen or resident alien at the end of the year, you may be able to choose to be treated as a U.S. resident alien for the entire year. In that case, you may be allowed to take the credit.

For information on these choices, see chapter 1 of Publication 519, U.S. Tax Guide for Aliens.

Married Persons

Generally, if you are married at the end of the tax year, you and your spouse must file a joint return to take the credit. However, if you and your spouse did not live in the same household at any time during the tax year, you can file either a joint return or separate returns and still take the credit.

Head of household. You can file as head of household and qualify to take the credit, even if your spouse lived with you during the first 6 months of the year, if you meet all the following tests.

Figure A. Are You a Qualified Individual?

However, you may be able to claim this credit even if you lived with your spouse during the first 6 months of the year, as long as you qualify to file as head of household. You qualify to file as head of household if you are considered unmarried and meet certain other conditions. See Publication 501 for more information.

- 1. You file a separate return.
- 2. You paid more than half the cost of keeping up your home during the tax year.
- 3. Your spouse did not live in your home at any time during the last 6 months of the tax year and the absence was not temporary. (See *Temporary absences* under *Head of Household* in Publication 501.)
- 4. Your home was the main home of your child, stepchild, or an eligible foster child for more than half the year. An eligible foster child is a child placed with you by an authorized placement agency or by judgment, decree, or other order of any court of competent jurisdiction.
- You can claim an exemption for that child, or you cannot claim the exemption only because the noncustodial parent can claim the child using the rules for children of divorced or separated parents.

For more information, see Publication 501, Exemptions, Standard Deduction, and Filing Information.

Under Age 65

If you are under age 65 at the end of 2013, you can qualify for the credit only if you are retired on permanent and total disability (discussed next) and have taxable disability income (discussed later under <u>Disability income</u>). You are retired on permanent and total disability if:

- You were permanently and totally disabled when you retired, and
- You retired on disability before the close of the tax year.

Even if you do not retire formally, you may be considered retired on disability when you have stopped working because of your disability.

If you retired on disability before 1977, and were not permanently and totally disabled at the time, you can qualify for the credit if you were permanently and totally disabled on January 1, 1976, or January 1, 1977.

You are considered to be under age 65 at the end of 2013 if you were born after January 1, 1949.

Permanent and total disability. You are permanently and totally disabled if you cannot engage in any substantial gainful activity because of your physical or mental condition. A qualified physician must certify that the condition has lasted or can be expected to last continuously for 12

² If you were a nonresident alien at any time during the tax year and were married to a U.S. citizen or resident alien at the end of the tax year, see U.S. Citizen or Resident Alien under Qualified Individual. If you and your spouse choose to treat you as a U.S. resident alien, answer "Yes" to this question.

³ Mandatory retirement age is the age set by your employer at which you would have been required to retire, had you not become disabled.

months or more, or that the condition can be expected to result in death. See *Physician's statement*, later.

Substantial gainful activity. Substantial gainful activity is the performance of significant duties over a reasonable period of time while working for pay or profit, or in work generally done for pay or profit. Full-time work (or part-time work done at your employer's convenience) in a competitive work situation for at least the minimum wage conclusively shows that you are able to engage in substantial gainful activity.

Substantial gainful activity is not work you do to take care of yourself or your home. It is not unpaid work on hobbies, institutional therapy or training, school attendance, clubs, social programs, and similar activities. However, doing this kind of work may show that you are able to engage in substantial gainful activity.

The fact that you have not worked for some time is not, of itself, conclusive evidence that you cannot engage in substantial gainful activity.

The following examples illustrate the tests of substantial gainful activity.

Example 1. Trisha, a sales clerk, retired on disability. She is 53 years old and now works as a full-time babysitter for the minimum wage. Even though Trisha is doing different work, she is able to do the duties of her new job in a full-time competitive work situation for the minimum wage. She cannot take the credit because she is able to engage in substantial gainful activity.

Example 2. Tom, a bookkeeper, retired on disability. He is 59 years old and now drives a truck for a charitable organization. He sets his own hours and is not paid. Duties of this nature generally are performed for pay or profit. Some weeks he works 10 hours, and some weeks he works 40 hours. Over the year he averages 20 hours a week. The kind of work and his average hours a week conclusively show that Tom is able to engage in substantial gainful activity. This is true even though Tom is not paid and he sets his own hours. He cannot take the credit.

Example 3. John, who retired on disability, took a job with a former employer on a trial basis. The purpose of the job was to see if John could do the work. The trial period lasted for 6 months during which John was paid the minimum wage. Because of John's disability, he was assigned only light duties of a nonproductive "make-work" nature. The activity was gainful because John was paid at least the minimum wage. But the activity was not substantial because his duties were nonproductive. These facts do not, by themselves, show that John is able to engage in substantial gainful activity.

Example 4. Joan, who retired on disability from a job as a bookkeeper, lives with her sister who manages several motel units. Joan helps her sister for 1 or 2 hours a day by performing duties such as washing dishes, answering phones, registering guests, and bookkeeping. Joan can select the time of day when she feels most fit to work. Work of this nature, performed off and on during the day at Joan's convenience, is not activity of a "substantial and gainful" nature even if she is paid for the work. The

performance of these duties does not, of itself, show that Joan is able to engage in substantial gainful activity.

Sheltered employment. Certain work offered at qualified locations to physically or mentally impaired persons is considered sheltered employment. These qualified locations are in sheltered workshops, hospitals and similar institutions, homebound programs, and Department of Veterans Affairs (VA) sponsored homes.

Compared to commercial employment, pay is lower for sheltered employment. Therefore, one usually does not look for sheltered employment if he or she can get other employment. The fact that one has accepted sheltered employment is not proof of the person's ability to engage in substantial gainful activity.

Physician's statement. If you are under age 65, you must have your physician complete a statement certifying that you were permanently and totally disabled on the date you retired. You can use the statement in the Instructions for Schedule R.

You do not have to file this statement with your Form 1040 or Form 1040A, but you must keep it for your records.

Veterans. If the Department of Veterans Affairs (VA) certifies that you are permanently and totally disabled, you can substitute VA Form 21-0172, Certification of Permanent and Total Disability, for the physician's statement you are required to keep. VA Form 21-0172 must be signed by a person authorized by the VA to do so. You can get this form from your local VA regional office.

Physician's statement obtained in earlier year. If you got a physician's statement in an earlier year and, due to your continued disabled condition, you were unable to engage in any substantial gainful activity during 2013, you may not need to get another physician's statement for 2013. For a detailed explanation of the conditions you must meet, see the instructions for Schedule R, Part II. If you meet the required conditions, check the box on your Schedule R, Part II, line 2.

If you checked box 4, 5, or 6 in Part I of Schedule R, enter in the space above the box on line 2 in Part II the first name(s) of the spouse(s) for whom the box is checked.

Disability income. If you are under age 65, you must also have taxable disability income to qualify for the credit. Disability income must meet both of the following requirements.

- 1. It must be paid under your employer's accident or health plan or pension plan.
- It must be included in your income as wages (or payments instead of wages) for the time you are absent from work because of permanent and total disability.

Payments that are not disability income. Any payment you receive from a plan that does not provide for disability retirement is not disability income. Any lump-sum payment for accrued annual leave that you receive when you retire on disability is a salary payment and is not disability income.

Table 1. Income Limits

	THEN, even if you qualify (see Figure A), you CANNOT take the credit if				
IF your filing status is	Your adjusted gross income (AGI)* is equal to or more than	OR the total of your nontaxable social security and other nontaxable pension(s), annuities, or disability income is equal to or more than			
single, head of household, or qualifying widow(er) with dependent child	\$17,500	\$5,000			
married filing jointly and only one spouse qualifies in Figure A	\$20,000	\$5,000			
married filing jointly and both spouses qualify in Figure A	\$25,000	\$7,500			
married filing separately and you lived apart from your spouse for all of 2013	\$12,500	\$3,750			

^{*} AGI is the amount on Form 1040A, line 22, or Form 1040, line 38.

For purposes of the credit for the elderly or the disabled, disability income does not include amounts you receive after you reach mandatory retirement age. Mandatory retirement age is the age set by your employer at which you would have had to retire, had you not become disabled.

Income Limits

To determine if you can claim the credit, you must consider two income limits. The first limit is the amount of your adjusted gross income (AGI). The second limit is the amount of nontaxable social security and other nontaxable pensions, annuities, or disability income you received. The limits are shown in Table 1.

If your AGI and your nontaxable pensions, annuities, or disability income are less than the income limits, you may be able to claim the credit. See *Figuring the Credit Yourself*, later.

If your AGI or your nontaxable pensions, annuities, or disability income are equal to or more than the income limits, you cannot take the credit.

Credit Figured for You

You can figure the credit yourself, or the Internal Revenue Service (IRS) will figure it for you. See *Figuring the Credit Yourself*, next.

If you can take the credit and you want the IRS to figure the credit for you, attach Schedule R to your return. Check the appropriate box in Part I of Schedule R and fill in Part II and lines 11, 13a, and 13b of Part III, if they apply to you.

If you file Form 1040A, enter "CFE" in the space to the left of Form 1040A, line 30. If you file Form 1040, check box **c** on Form 1040, line 53, and enter "CFE" on the line next to that box. Attach Schedule R to your return.

Figuring the Credit Yourself

If you figure the credit yourself, fill out the front of Schedule R. Next, fill out Schedule R, Part III. If you file Form 1040A, enter the amount from Schedule R, line 22 on line 30. If you file Form 1040, include the amount from Schedule R, line 22 on line 53, check box **c**, and enter "Sch R" on the line next to that box.

There are five steps in Part III to determine the amount of your credit.

- 1. Determine your initial amount (lines 10-12).
- 2. Determine the total of any nontaxable social security and certain other nontaxable pensions, annuities, and disability benefits you received (lines 13a, 13b, and 13c).
- 3. Determine your excess adjusted gross income (lines 14–17).
- 4. Determine the total of steps 2 and 3 (line 18).
- 5. Determine your credit (lines 19–22).

These steps are discussed in more detail next.

Step 1. Determine Initial Amount

To figure the credit, you must first determine your initial amount using lines 10 through 12. See <u>Table 2</u>. Your initial amount is on line 12.

Initial amounts for persons under age 65. If you are a qualified individual under age 65, your initial amount cannot be more than your taxable disability income.

Special rules for joint returns. If you are a qualified individual under age 65, and your spouse is also a qualified individual, your initial amount is your taxable disability income plus \$5,000.

Table 2. Initial Amounts

IF your filing status is	THEN enter on line 10 of Schedule R		
single, head of household, or qualifying widow(er) with dependent child and, by the end of 2013, you were			
• 65 or older	. \$5,000		
under 65 and retired on permanent and total disability ¹	\$5,000		
married filing a joint return and by the end of 2013			
both of you were 65 or older	. \$7,500		
• both of you were under 65 and one of you retired on permanent and total disability ¹			
• both of you were under 65 and both of you retired on permanent and total disability ²	. \$7,500		
 one of you was 65 or older, and the other was under 65 and retired on permanent and total disability³ one of you was 65 or older, and the other was under 65 and <i>not</i> retired on permanent 	. \$7,500		
and total disability	\$5,000		
married filing a separate return and you did not live with your spouse at any time during the year and, by the end of 2013, you were			
• 65 or older	. \$3,750		
• under 65 and retired on permanent and total disability ¹	\$3,750		

¹ Amount cannot be more than the taxable disability income.

If you are a qualified individual, and both you and your spouse are under age 65, your initial amount cannot be more than your combined taxable disability income.

Step 2. Total Certain Nontaxable **Pensions and Benefits**

Step 2 is to figure the total amount of nontaxable social security and certain other nontaxable payments you received during the year. You must reduce your initial amount by these payments.

Enter these nontaxable payments on lines 13a or 13b and total them on line 13c. If you are married filing jointly, you must enter the combined amount of nontaxable payments both you and your spouse received.

Worksheets are provided in the instructions for Forms 1040 and 1040A to help you determine if any of your social security benefits (or equivalent railroad retirement benefits) are taxable.

Include the following nontaxable payments in the amounts you enter on lines 13a and 13b.

- Nontaxable social security payments. This is the nontaxable part of the benefits shown in box 5 of Form SSA-1099, Social Security Benefit Statement, before deducting any amounts withheld to pay premiums on supplementary Medicare insurance, and before any reduction because of benefits received under workers' compensation. (Do not include a lump-sum death benefit payment you may receive as a surviving spouse, or a surviving child's insurance benefit payments you may receive as a guardian.)
- Nontaxable railroad retirement pension payments treated as social security. This is the nontaxable part of the benefits shown in box 5 of Form RRB-1099, Payments by the Railroad Retirement Board.

- Nontaxable pension or annuity payments or disability benefits that are paid under a law administered by the Department of Veterans Affairs (VA). (Do not include amounts received as a pension, annuity, or similar allowance for personal injuries or sickness resulting from active service in the armed forces of any country or in the National Oceanic and Atmospheric Administration or the Public Health Service, or as a disability annuity under section 808 of the Foreign Service Act of 1980.)
- Pension or annuity payments or disability benefits that are excluded from income under any provision of federal law other than the Internal Revenue Code. (Do not include amounts that are a return of your cost of a pension or annuity. These amounts do not reduce your initial amount.)

You should be sure to take into account all of the nontaxable amounts you receive. These amounts CAUTION are verified by the IRS through information supplied by other government agencies.

Step 3. Determine Excess Adjusted **Gross Income**

You also must reduce your initial amount by your excess adjusted gross income. Figure your excess adjusted gross income on lines 14-17.

You figure your excess adjusted gross income as fol-

- 1. Subtract from your adjusted gross income (Form 1040A, line 22 or Form 1040, line 38) the amount shown for your filing status.
 - a. \$7,500 if you are single, a head of household, or a qualifying widow(er) with dependent child,

² Amount cannot be more than your combined taxable disability income.

³ Amount is \$5,000 plus the taxable disability income of the spouse under age 65, but not more than \$7,500.

- b. \$10,000 if you are married filing jointly, or
- c. \$5,000 if you are married filing separately and you and your spouse did not live in the same household at any time during the tax year.
- 2. Divide the result of (1) by 2.

Step 4. Determine the Total of Steps 2 and 3

To determine if you can take the credit, you must add (on line 18) the amounts you figured in Step 2 (line 13c) and Step 3 (line 17).

Step 5. Determine Your Credit

Subtract the amount determined in Step 4 (line 18) from the amount determined in Step 1 (line 12), and multiply the result by 15% (.15).

In certain cases, the amount of your credit may be limited. See *Limit on credit*, later.

Example. You are 66 years old and your spouse is 64. Your spouse is not disabled. You file a joint return on Form 1040. Your adjusted gross income is \$14,630. Together you received \$3,200 from social security, which was nontaxable. You figure the credit as follows:

(Lin	imple applying the 5 step process he references (shown in parentheses) are he Schedule R)	Amount
1.	Initial amount (line 12)	\$5,000
2.	Total nontaxable social security and other nontaxable pensions (line 13c) \$3,200)
3. 4.	Excess adjusted gross income (\$14,630-\$10,000) ÷ 2 (line 17)	-
5.	Subtract (4) from (1) (line 12 – line 18 = line 19) (Do not enter less than -0-)	\$ -0-

You cannot take the credit because your nontaxable social security plus your excess adjusted gross income is more than your initial amount.

Limit on credit. The amount of credit you can claim is generally limited to the amount of your tax. Use the Credit Limit Worksheet in the Instructions for Schedule R to determine if your credit is limited.

Examples

The following examples illustrate the credit for the elderly or the disabled. The initial amounts are taken from <u>Table 2</u>, earlier.

Example 1. James Davis is 58 years old, single, and files Form 1040A. In 2011 he retired on permanent and total disability, and he is still permanently and totally disabled. He got the required physician's statement in 2011 and kept it with his tax records. His physician signed on line B of the statement. This year James checks the box in

Schedule R, Part II. He does not need to get another statement for 2013.

He received the following income for the year:

Nontaxable social security	\$1,500
Interest (taxable)	100
Taxable disability pension	11.400

James' adjusted gross income is \$11,500 (\$11,400 + \$100). He figures the credit on Schedule R as follows:

1.	Initial amount	\$5,000
2.	Taxable disability pension	11,400
3.	Smaller of line 1 or line 2	5,000
4.	Nontaxable social security benefits	
5.	Excess adjusted gross income (\$11,500 – \$7,500) ÷ 2 2,000	
6.	Add lines 4 and 5	3,500
7.	Subtract line 6 from line 3 (Do not enter less than (-0-))	1,500
8.	Multiply line 7 by 15% (.15)	225
9.	Enter the amount from the Credit Limit Worksheet in the Instructions for Schedule R, line 21	151
10.	Credit (Enter the smaller of line 8 or line 9)	<u>\$ 151</u>

He enters \$151 on line 30 of Form 1040A. The Schedule R for James Davis is not shown.

Example 2. William White is 53. His wife Helen is 49. William had a stroke 3 years ago and retired on permanent and total disability. He is still permanently and totally disabled because of the stroke. In November, Helen was injured in an accident at work and retired on permanent and total disability.

William received nontaxable social security disability benefits of \$2,000 during the year and a taxable disability pension of \$6,200. Helen earned \$12,500 from her job and received a taxable disability pension of \$1,700. Their joint return on Form 1040 shows adjusted gross income of \$20,400 (\$6,200 + \$12,500 + \$1,700). They do not itemize deductions. They do not have any amounts that would increase their standard deduction.

Helen's doctor completed the physician's statement in the Instructions for Schedule R. Helen is not required to include the statement with their return, but she must keep it for her records.

William got a physician's statement for the year he had the stroke. His doctor had signed on line B of that physician's statement to certify that William was permanently and totally disabled. William has kept the physician's statement with his records. He checks the box on Schedule R, Part II and writes his first name in the space above the box on line 2.

William and Helen use Schedule R to figure their \$41 credit for the elderly or the disabled. They attach Schedule R to their Form 1040 and enter \$41 on line 53. They check box **c** on line 53 and enter "Sch R" on the line next to that box. See their filled-in Schedule R and Helen's filled-in physician's statement, later.

Instructions for Physician's Statement

Ayden D. Doctor

Taxpayer Physician If you retired after 1976, enter the date you retired in the space provided A person is permanently and totally disabled if both of the following apply: on the statement below. 1. He or she cannot engage in any substantial gainful activity because of a physical or mental condition. 2. A physician determines that the disability has lasted or can be expected to last continuously for at least a year or can lead to death. **Physician's Statement** I certify that Helen A. White Name of disabled person was permanently and totally disabled on January 1, 1976, or January 1, 1977, or was permanently and totally disabled on the date he or she retired. If retired after 1976, enter the date retired November 1, 2013 Physician: Sign your name on either A or B below. A The disability has lasted or can be expected to last continuously for at Physician's signature Date B There is no reasonable probability that the disabled condition will ever Ayden D. Doctor 2/8/14 Physician's signature Date Physician's name Physician's address

1900 Green St., Hometown, MD 20000

Schedule R (Form 1040A or 1040)

Department of the Treasury

box 1, 3, 7, or

8?

Internal Revenue Service (99)

Credit for the Elderly or the Disabled

1040A 1040

OMB No. 1545-0074

► Complete and attach to Form 1040A or 1040. ▶ Information about Schedule R and its separate instructions is at www.irs.gov/scheduler.

Attachment Sequence No. 16

Name(s) shown on Form 1040A or 1040

• You were age 65 or older

Your social security number 220-00-3333

William M. White and Helen A. White

You may be able to take this credit and reduce your tax if by the end of 2013:

• You were under age 65, you retired on permanent and total disability, and you received taxable disability income.

But you must also meet other tests. See instructions.

Part I Check the Bo	ox for Your Filing Status and Age And by the end of 2013:	Check onl	y oı	ne box
Single, Head of household, or	1 You were 65 or older		1	
Qualifying widow(er)	2 You were under 65 and you retired on permanent and total disability		2	
	3 Both spouses were 65 or older		3	
	4 Both spouses were under 65, but only one spouse retired on perman total disability		4	
Married filing jointly	5 Both spouses were under 65, and both retired on permanent ardisability		5	V
	6 One spouse was 65 or older, and the other spouse was under 65 and on permanent and total disability		6	
	7 One spouse was 65 or older, and the other spouse was under 65 a retired on permanent and total disability	and not	7	
Married filing	8 You were 65 or older and you lived apart from your spouse for all of 20	013 .	8	
separately	9 You were under 65, you retired on permanent and total disability, a lived apart from your spouse for all of 2013		9	

Part II	Statement of Permanent and Total Disability	(Complete only	if you checked box 2,	, 4,	5,	6,	or 9 above
---------	---	----------------	-----------------------	------	----	----	------------

Complete Parts II and III.

You filed a physician's statement for this disability for 1983 or an earlier year, or you filed or got a William statement for tax years after 1983 and your physician signed line B on the statement, and

2 Due to your continued disabled condition, you were unable to engage in any substantial gainful activity

- If you checked this box, you do not have to get another statement for 2013.
- If you did not check this box, have your physician complete the statement in the instructions. You must keep the statement for your records.

For Paperwork Reduction Act Notice, see your tax return instructions.

No -

Cat. No. 11359K

Schedule R (Form 1040A or 1040) 2013

Part	III Figure Your Credit		
10	If you checked (in Part I): Enter:		
	Box 1, 2, 4, or 7		
	Box 3, 5, or 6	10	7,500
	Box 8 or 9		
	Did you check Yes You must complete line 11.		
	box 2, 4, 5, 6, or 9 in Part I? No ———— Enter the amount from line 10		
	Enter the amount normalie to		
11	If you checked (in Part I): on line 12 and go to line 13.		
	• Box 6, add \$5,000 to the taxable disability income of the		
	spouse who was under age 65. Enter the total.		
	Box 2, 4, or 9, enter your taxable disability income.	11	7,900
	Box 5, add your taxable disability income to your spouse's		
	taxable disability income. Enter the total.		
TIP	For more details on what to include on line 11, see <i>Figure Your Credit</i> in the instructions.		
12	If you completed line 11, enter the smaller of line 10 or line 11. All others, enter the	12	7.500
40	amount from line 10	12	7,500
13	Enter the following pensions, annuities, or disability income that		
	you (and your spouse if filing jointly) received in 2013.		
а	Nontaxable part of social security benefits and nontaxable part of railroad retirement benefits treated as social security (see		
	instructions)		
h	Nontaxable veterans' pensions and any other pension, annuity,	-	
b	or disability benefit that is excluded from income under any		
	other provision of law (see instructions)		
C	Add lines 13a and 13b. (Even though these income items are		
Ū	not taxable, they must be included here to figure your credit.) If		
	you did not receive any of the types of nontaxable income listed		
	on line 13a or 13b, enter -0- on line 13c		
14	Enter the amount from Form 1040A, line		
	22, or Form 1040, line 38		
15	If you checked (in Part I): Enter:		
	Box 1 or 2 \$7,500		
	Box 3, 4, 5, 6, or 7 \$10,000		
	Box 8 or 9 \$5,000 J		
16	Subtract line 15 from line 14. If zero or		
47	less, enter -0		
17 18	Enter one-half of line 16	18	7,200
19	Subtract line 18 from line 12. If zero or less, stop; you cannot take the credit. Otherwise,	10	7,200
19	go to line 20	19	300
20	Multiply line 19 by 15% (.15)	20	45
21	Tax liability limit. Enter the amount from the Credit Limit Worksheet in the instructions .	21	41
22	Credit for the elderly or the disabled. Enter the smaller of line 20 or line 21. Also enter		-11
	this amount on Form 1040A, line 30, or include on Form 1040, line 53 (check box c and		
	enter "Sch R" on the line next to that box)	22	41
			

Schedule R (Form 1040A or 1040) 2013

How To Get Tax Help

Go online, use a smart phone, call or walk in to an office near you. Whether it's help with a tax issue, preparing your tax return or picking up a free publication or form, get the help you need the way you want it.

Free help with your tax return. Free help in preparing your return is available nationwide from IRS-certified volunteers. The Volunteer Income Tax Assistance (VITA) program is designed to help low-to-moderate income, elderly, persons with disabilities, and limited English proficient taxpayers. The Tax Counseling for the Elderly (TCE) program is designed to assist taxpayers age 60 and older with their tax returns. Most VITA and TCE sites offer free electronic filing and all volunteers will let you know about credits and deductions you may be entitled to claim. Some VITA and TCE sites provide taxpayers the opportunity to prepare their return with the assistance of an IRS-certified volunteer. To find the nearest VITA or TCE site, visit IRS.gov or call 1-800-906-9887.

As part of the TCE program, AARP offers the Tax-Aide counseling program. To find the nearest AARP Tax-Aide site, visit AARP's website at www.aarp.org/money/taxaide or call 1-888-227-7669.

For more information on these programs, go to IRS.gov and enter "VITA" in the search box.

Internet. IRS.gov and IRS2Go are ready when you are — every day, every night, 24 hours a day, 7 days a week.

- Apply for an Employer Identification Number (EIN). Go to IRS.gov and enter <u>Apply for an EIN</u> in the search box.
- Request an Electronic Filing PIN by going to IRS.gov and entering Electronic Filing PIN in the search box.
- Check the status of your 2013 refund with <u>Where's My Refund?</u> Go to IRS.gov or the IRS2Go app, and click on <u>Where's My Refund?</u> You'll get a personalized refund date as soon as the IRS processes your tax return and approves your refund. If you e-file, your refund status is usually available within 24 hours after the IRS receives your tax return or 4 weeks after you've mailed a paper return.
- Check the status of your amended return. Go to IRS.gov and enter <u>Where's My Amended Return</u> in the search box.
- Download forms, instructions, and publications, including some accessible versions.
- Order free transcripts of your tax returns or tax account using the Order a Transcript tool on IRS.gov or IRS2Go. Tax return and tax account transcripts are generally available for the current year and past three years.
- Figure your income tax withholding with the <u>IRS</u>
 <u>Withholding Calculator</u> on IRS.gov. Use it if you've
 had too much or too little withheld, your personal

- situation has changed, you're starting a new job or you just want to see if you're having the right amount withheld
- Determine if you might be subject to the Alternative Minimum Tax by using the <u>Alternative Minimum Tax</u> <u>Assistant</u> on IRS.gov.
- Locate the nearest Taxpayer Assistance Center using the <u>Office Locator</u> tool on IRS.gov or IRS2Go. Stop by most business days for face-to-face tax help, no appointment necessary — just walk in. An employee can explain IRS letters, request adjustments to your tax account or help you set up a payment plan. Before you visit, check the <u>Office Locator</u> for the address, phone number, hours of operation and the services provided. If you have an ongoing tax account problem or a special need, such as a disability, you can request an appointment. Call the local number listed in the Office Locator, or look in the phone book under <u>United States Government</u>, <u>Internal Revenue Service</u>.
- Locate the nearest volunteer help site with the <u>V/TA Locator Tool</u> on IRS.gov. Low-to-moderate income, elderly, persons with disabilities, and limited English proficient taxpayers can get free help with their tax return from the nationwide Volunteer Income Tax Assistance (VITA) program. The Tax Counseling for the Elderly (TCE) program helps taxpayers 60 and older with their tax returns. Most VITA and TCE sites offer free electronic filing and some provide IRS-certified volunteers who can help prepare your tax return. AARP offers the Tax-Aide counseling program as part of the TCE program. Visit AARP's website to find the nearest Tax-Aide location.
- Research your tax questions.
- Search publications and instructions by topic or keyword.
- Read the Internal Revenue Code, regulations, or other official guidance.
- Read Internal Revenue Bulletins.
- Sign up to receive local and national tax news by email.

Phone. You can call the IRS, or you can carry it in your pocket with the IRS2Go app on your smart phone or tablet.

- Download the free IRS2Go mobile app from the iTunes app store or from Google Play. Use it to watch the IRS YouTube channel, get IRS news as soon as it's released to the public, order transcripts of your tax returns or tax account, check your refund status, subscribe to filing season updates or daily tax tips, and follow the IRS Twitter news feed, @IRSnews, to get the latest federal tax news, including information about tax law changes and important IRS programs.
- Call to locate the nearest volunteer help site,
 1-800-906-9887. Low-to-moderate income, elderly,
 persons with disabilities, and limited English proficient
 taxpayers can get free help with their tax return from

the nationwide Volunteer Income Tax Assistance (VITA) program. The Tax Counseling for the Elderly (TCE) program helps taxpayers 60 and older with their tax returns. Most VITA and TCE sites offer free electronic filing. Some VITA and TCE sites provide IRS-certified volunteers who can help prepare your tax return. Through the TCE program, AARP offers the Tax-Aide counseling program; call 1-888-227-7669 to find the nearest Tax-Aide location.

- Call to check the status of your 2013 refund, 1-800-829-1954 or 1-800-829-4477. The automated Where's My Refund? information is available 24 hours a day, 7 days a week. If you e-file, your refund status is usually available within 24 hours after the IRS receives your tax return or 4 weeks after you've mailed a paper return. Before you call, have your 2013 tax return handy so you can provide your social security number, your filing status, and the exact whole dollar amount of your refund. Where's My Refund? can give you a personalized refund date as soon as the IRS processes your tax return and approves your refund. Where's My Refund? includes information for the most recent return filed in the current year and does not include information about amended returns.
- Call the Amended Return Hotline, 1-866-464-2050, to check the status of your amended return.
- Call to order forms, instructions and publications, 1-800-TAX-FORM (1-800-829-3676) to order current-year forms, instructions and publications, and prior-year forms and instructions (limited to 5 years). You should receive your order within 10 business days.
- Call to order transcripts of your tax returns or tax account, 1-800-908-9946. Follow the prompts to provide your Social Security Number or Individual Taxpayer Identification Number, date of birth, street address and ZIP code.
- Call for TeleTax topics, 1-800-829-4477, to listen to pre-recorded messages covering various tax topics.
- Call to ask tax questions, 1-800-829-1040.
- Call using TTY/TDD equipment, 1-800-829-4059 to ask tax questions or order forms and publications. The TTY/TDD telephone number is for people who are deaf, hard of hearing, or have a speech disability. These individuals can also contact the IRS through relay services such as the Federal Relay Service available at www.gsa.gov/fedrelay.

Walk-in. You can find a selection of forms, publications and services — in-person, face-to-face.

• Products. You can walk in to some post offices, libraries, and IRS offices to pick up certain forms, instructions, and publications. Some IRS offices, libraries. and city and county government offices have a collection of products available to photocopy from reproducible proofs.

 Services. You can walk in to your local TAC most business days for personal, face-to-face tax help. An employee can explain IRS letters, request adjustments to your tax account, or help you set up a payment plan. If you need to resolve a tax problem, have questions about how the tax law applies to your individual tax return, or you are more comfortable talking with someone in person, visit your local TAC where you can talk with an IRS representative face-to-face. No appointment is necessary—just walk in. Before visiting, check www.irs.gov/localcontacts for hours of operation and services provided.

Mail. You can send your order for forms, instructions, and publications to the address below. You should receive a response within 10 business days after your request is received.

Internal Revenue Service 1201 N. Mitsubishi Motorway Bloomington, IL 61705-6613

The Taxpayer Advocate Service Is Here to Help You. The Taxpayer Advocate Service (TAS) is your voice at the IRS. Our job is to ensure that every taxpayer is treated fairly and that you know and understand your rights.

What can TAS do for you? We can offer you free help with IRS problems that you can't resolve on your own. We know this process can be confusing, but the worst thing you can do is nothing at all! TAS can help if you can't resolve your tax problem and:

- Your problem is causing financial difficulties for you, your family, or your business.
- You face (or your business is facing) an immediate threat of adverse action.
- You've tried repeatedly to contact the IRS but no one has responded, or the IRS hasn't responded by the date promised.

If you qualify for our help, you'll be assigned to one advocate who'll be with you at every turn and will do everything possible to resolve your problem. Here's why we can

- TAS is an independent organization within the IRS. Our advocates know how to work with the IRS.
- Our services are free and tailored to meet your needs.
- We have offices in every state, the District of Columbia, and Puerto Rico.

How can you reach us? If you think TAS can help you, call your local advocate, whose number is in your local directory and at www.irs.gov/advocate, or call us toll-free at 1-877-777-4778.

How else does TAS help taxpayers? TAS also works to resolve large-scale, systemic problems that affect many taxpayers. If you know of one of these broad issues, please report it to us through our Systemic Advocacy Management System at www.irs.gov/sams.

Low Income Taxpayer Clinics. Low Income Taxpayer Clinics (LITCs) serve individuals whose income is below a certain level and need to resolve tax problems such as audits, appeals, and tax collection disputes. Some clinics can provide information about taxpayer rights and respon-

sibilities in different languages for individuals who speak English as a second language. Visit www.TaxpayerAdvocate.irs.gov or see IRS Publication 4134, Low Income Taxpayer Clinic List.

Index

To help us develop a more useful index, please let us know if you have ideas for index entries. See "Comments and Suggestions" in the "Introduction" for the ways you can reach us.

Α

Adjusted gross income (AGI):

Income limits for 5

Age: Age 65 2

Mandatory retirement age 5 **Assistance** (See Tax help)

Citizenship requirement 2 Credit figured by IRS 5 Credit figured for you 5

D

Disability, permanent and total disability 2, 3

Disability benefits:

Nontaxable by law 6 **Disability income** 4

Ε

Eligibility for credit 2
Employer's accident or health
plans or pension plans:

Disability income from 4

Excess adjusted gross income 6

F

Figuring the credit yourself 5

Determine excess AGI 6
Determine initial amount 5

Determine the credit 7

Determine the total of steps 2 and 3 7

Total certain nontaxable pensions and benefits 6

Foreign military service:

Pension, annuity, or disability benefit from 6

Foreign Service:

Pension, annuity, or disability benefit from 6

Form RRB-1099:

Payments by Railroad Retirement Board 6

Form SSA-1099:

Social security benefit statement 6

Free tax services 11

н

Head of household 2 Help (See Tax help)

ı

Income limits $\underline{5}$ Initial amounts for persons under age 65 $\underline{5}$

J

Joint returns 2

L

Limit on credit 7 Lump-sum payments:

Accrued annual leave 4
Death benefits paid to surviving spouse or child 6

М

Mandatory retirement age 5
Married taxpayers 2

Mentally incompetent persons:
Sheltered employment for 4

Missing children:

Photographs of 1

Ν

National Oceanic and Atmospheric Administration:

Pension, annuity, or disability benefit from 6

Nonresident aliens 2 Nontaxable payments 6

Ο

Out of work 4

Р

Pension or annuity payments:

Nontaxable by law 6

Permanent and total disability 2, 3 Physician certification 3, 4 Publications (See Tax help)
Public Health Service:

Pension, annuity, or disability benefit from 6

Q

Qualified individual 2

Age 65 or older 2 Under age 65 and retired on permanent and total disability 2, 3

R

Residence requirement 2

S

Schedule R 5, 9
Sheltered employment 4
Social security payments 6

Substantial gainful activity 4

Tables and figures:

Figure A, Qualified individual determination 4
Table 1, Income limits 4, 5
Table 2, Initial amounts 6

Tax help 11

TTY/TDD information 11

U

U.S. citizens and resident aliens 2

٧

VA Form 21-0172:

Certification of permanent and total disability $\underline{4}$

Veterans:

Certification by VA of permanent and total disability 4

Exclusion of nontaxable pension or annuity payment or disability benefits 6